Pelagic Habitat Analysis Module (PHAM) for GIS Based Fisheries Decision Support D A Kiefer, **E M Armstrong**, D P Harrison, M G Hinton, S Kohin, S Snyder, F J O'Brien © 2011 California Institute of Technology. Government sponsorship acknowledged # Pelagic Habitat Analysis Module (PHAM) # Improving Fisheries Management ### Stock Assessment / By-catch #### Tuna of the EPO - Important Commercial Species (\$2-3 B annual revenues Eastern Pacific) - Stock assessment models only provide a reliable estimate of recruitment several years after the fact - Very little (if any) environmental data used in stock assessment models #### **Sharks of the California Current** - Stock assessment model for Thresher Sharks Input from PHAM GAM - By-catch Management Where does habitat overlap commercial fishing? - Distribution of pregnant females Mako Shark (*Isurus oxyrhynchus*) Common Thresher Shark (Alopias vulpinus) Blue Shark (Prionace glauca), #### Fisheries Data - Survey Data - Commercial Catch Data - Vessel Logbook Data - Recreational Fishing Data - Tagging data (not yet) #### **Environmental Characteristics** #### Satellite Imagery - Seawifs Chl - Modis Chl - Modis SST - GHRSST - AVHRR SST - AVISO SSH - Quickscatt Winds - NOAA Coastwatch Frontal Probability - NSA JPL Frontal Probability - EPTO Bathymetry #### NASA ECCO 2 Model - Mixed Layer Depth - SST - Temperature at Depth - SSH - Sea Surface Salinity - Currents #### EASy Built In - Earth Magnetic Field - Longitude - Latitude - Month Average catch per set (Purse Seine) Tuna, IATTC 35yrs Average catch per set (Purse Seine) for Yellowfin Tuna, IATTC 35 Yr Timeseries Average Catch Market Squid Average Catch Number by Sex – Common Thresher Shark, SWFSC #### **Environmental Characteristics** GHRSST Sea Surface Temperature NOAA Coastwatch Frontal Probability SeaWiFS Chlorophyll NASA ECCO2 Ocean Currents ## Common Thresher & Mako Shark Analysis ## Common Thresher Shark Habitat Mapping PHAM Common Thresher Shark Habitat Prediction for 2000 based on chlorophyll and SST Warm Years: 1998-2009 The habitat scale is derived from a non-linear and multidimensional combination of concurrent sea-surface temperature, chlorophyll concentration and the gradient derived from sea-surface height images. The pattern described by the seasonal movement of the habitat explains the fisheries patterns of US and Canada and the migrations routes suggested in the 1940's. Unpublished results kindly provided by Juan P. Zwolinski, Robert L. Emmett, and David A. Demer of the Southwest Fisheries Science Center. #### Conclusions - We have assembled a system that integrates satellite and model output with fisheries data - We have developed tools that allow analysis of the interaction between species and key environmental variables - Demonstrated the capacity to accurately map habitat of Thresher Sharks *Alopias* vulpinus & pelagicus. Their seasonal migration along the California Current is at least partly driven by the seasonal migration of sardine, key prey of the sharks. - If you are interested in using PHAM software (free) please contact kiefer@usc.edu. #### Initial Tasks for this Year - Incorporate electronic tag tracks for Bigeye and Yellowfin tuna of the Eastern Pacific in order to define the 3 dimension of their habitat. - Apply PHAM tools to building a stock assessment model for Thresher sharks. - Build interface between our EASy geographical Information System and R statistics program.